PB99-147399 #### **DOT/FAA/AR-98/36** Office of Aviation Research Washington, D.C. 20591 # Comparison of Boundary Correction Factor Solutions for Two Symmetric Cracks in a Straight-Shank Hole John G. Bakuckas, Jr. Federal Aviation Administration Airport and Aircraft Safety Research and Development Division William J. Hughes Technical Center Atlantic City International Airport, NJ 08405 **April 1999** Final Report This document is available to the U.S. public through the National Technical Information Service (NTIS), Springfield, Virginia 22161. U.S. Department of Transportation Federal Aviation Administration #### NOTICE This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturer's names appear herein solely because they are considered essential to the objective of this report. This document does not constitute FAA certification policy. Consult your local FAA aircraft certification office as to its use. This report is available at the Federal Aviation Administration William J. Hughes Technical Center's Full-Text Technical Reports page: www.tc.faa.gov/its/act141/reportpage.html in Adobe Acrobat portable document format (PDF). ## **Technical Report Documentation Page** | 1. Report No. | 2. Government Accession N | o. 3. R | ecipient's Catalog No. | | | |---|--|--|---------------------------------------|--|--| | DOT/FAA/AR-98/36 | | | _ | | | | 4. Title and Subtitle | | 5 B | 5. Report Date | | | | 4. The and Subme | | | · | | | | COMPARISON OF BOUNDARY CORR | DLUTIONS FOR A | pril 1999 | | | | | TWO SYMMETRIC CRACKS IN A STR | AIGHT-SHANK HOL | E 6. P | erforming Organization | Code | | | | | | | | | | 7. Author(s) | | 8. P | erforming Organization | Report No. | | | John G. Bakuckas, Jr. | | | | | | | 9. Performing Organization Name and Address | | | | | | | Federal Aviation Administration | | | | lii | | | Airport and Aircraft Safety | | I | PB99-147399 | | | | Research and Development Division | | 11. | Contract or Grant No. | | | | William J. Hughes Technical Center | | | | | | | Atlantic City International Airport, NJ 084 | | | | | | | 12. Sponsoring Agency Name and Address | 13. | Type of Report and Per | iod Covered | | | | U.S. Department of Transportation Federal Aviation Administration | F | inal Report | | | | | Office of Aviation Research | | | Sponsoring Agency Co | de | | | Washington, DC 20591 | | | | | | | 15. Supplementary Notes | | | AR-431 | | | | approach was developed using the finite element the boundary element method with the cratip elements, and the three-dimensional we ±3% of the average solution. | empirical boundary co
ack opening displacem | orrection factor equations, ent approach, the boundar | the finite elemen
y element method | t alternating method, using special crack- | | | 17. Key Words Stress-intensity factor; global, local, intern Finite element method, three-dimensional | nediate model; | 18. Distribution Statement This document is availa Technical Information S 22161. | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of t | | 21. No. of Pages | 22. Price | | | Unclassified | Unclassified | | 22 | | | | , | | | | |---|--|--|---| ٠ | | | | | | | | | | | ## **PREFACE** The author would like to thank the investigators listed in table 1 for their participation in this study. In addition, the discussion and participation of Dr. Anis Rahman, Drexel University, in developing the GIL approach is gratefully acknowledged. PROTECTED UNDER INTERNATIONAL COPYRIGHT ALL RIGHTS RESERVED. NATIONAL TECHNICAL INFORMATION SERVICE U.S. DEPARTMENT OF COMMERCE | • | | | | |---|--|---|---| | | | | | | | | | ٠ | • | • | | | | | | | | | | | # TABLE OF CONTENTS | | Page | |--|-------------| | EXECTIVE SUMMARY | vii | | INTRODUCTION | 1 | | CONFIGURATION AND LOADING | 3 | | DEFINITION OF STRESS-INTENSITY FACTOR | . 3 | | GLOBAL-INTERMEDIATE-LOCAL HIERARCHICAL APPROACH | 3 | | RESULTS AND DISCUSSION | 4 | | Convergence Studies Conventional Versus Singularity Solution Comparisons | 4
5
5 | | CONCLUDING REMARKS | . 6 | | REFERENCES | 6 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1 | Problem Description | 10 | | 2 | Global-Intermediate-Local Hierarchical Approach | 10 | | 3 | Convergence Study Comparison of Results From Two Meshes of Local Model | 11 | | 4 | Comparison of Results Using Conventional and Singularity Elements | 11 | | 5 | Comparison of Results From All Solution Methods | 12 | # LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Study Participants and Methods Used | 12 | | 2 | Boundary Correction Factors From Three Meshes of Local Model | 13 | | 3 | Boundary Correction Factors From a Variety of Approaches | 14 | | 4 | Parameters Used in Semiemperical Equation | 15 | #### **EXECTIVE SUMMARY** This report compares the mode I boundary correction factor solutions for two symmetric elliptical cracks emanating from a straight-shank hole. A variety of methods were used to generate the solutions. A global-intermediate-local (GIL) hierarchical approach was developed using the finite element method (FEM). Comparisons were made with the following methods: the FEM with the equivalent domain integral, semiempirical boundary correction factor equations, the finite element alternating method, the boundary element method with the crack opening displacement approach, the boundary element method using special crack-tip elements, and the three-dimensional weight function method. The boundary correction factor solutions were within a band of $\pm 3\%$ of the average solution. | | | • | |--|--|---| • | | | | | | | | | | | | | #### INTRODUCTION Accurate stress-intensity factor (SIF) solutions are required to conduct thorough damage tolerance analyses of structures containing cracks. Exact closed form SIF solutions for cracks in three-dimensional solids are often lacking for complex configurations; therefore, approximate solutions must be used. Over the past two decades, considerable effort has been placed on developing computationally efficient methods which provide highly accurate SIF solutions for cracks in three-dimensional bodies. A review of methods for the analysis of cracks in three-dimensional solids was provided in reference 1. Various methods have been used to obtain SIF solution for surface and corner cracks in plates including the conventional finite element method (FEM) [2-8], the finite element alternating method (FEAM) [9-12], the boundary element method (BEM) [13-15], and the three-dimensional weight function method (WFM) [16-19]. With advances in pre- and postprocessors, computer hardware, and improvements in equation solvers, time savings are being realized in both geometry development and analysis of complex models. With computational tools in place, SIF solutions required for damage tolerance assessments of cracked complex structures can be obtained. Two steps are typically used to obtain SIF solutions. First, the stress and displacement fields for the structure under the prescribed loading conditions are calculated. Second, the SIF solutions are extracted from the governing stress and displacement fields. One of the most commonly used approaches to determine SIF solutions is the FEM. Several techniques have been developed using FEM to approximate SIF solutions for cracks in three-dimensional solids including the crack opening displacement (COD) method [20], the virtual crack extension (VCT) method [21-22], the virtual crack closure technique (VCCT) [23], and the J-integral method using the equivalent domain integral method (DIM) [8,9,24,25]. Stress-intensity factor equations have also been obtained by fitting empirical equations to some of the SIF solutions obtained by finite element analyses [26]. The FEAM [9-11] is an iterative approach alternating between a finite element analysis of the uncracked finite body and an analytical solution of a crack subjected to traction forces in an infinite medium. The FEAM is a computationally efficient approach to obtain three-dimensional SIF solutions. Since the SIF is calculated using the analytical solution, the crack front does not need to be modeled explicitly in the finite element analysis. Only the stress concentrations due to the geometry of the configuration, i.e., holes and cutouts, need to be accurately modeled. Thus, a relatively coarse mesh having a simple configuration of finite elements can be used in the FEAM compared with conventional FEM used in fracture problems. In the three-dimensional BEM, only the surface of the body needs to be modeled. Thus, a model may be built relatively quickly compared with conventional FEM. Two programs that use the BEM have been recently developed for fracture mechanics studies. The first, FRacture ANalysis Code in 3-Dimensions (FRANC3D), is a special purpose fracture mechanics and crack growth simulation program which integrates a graphics user interface pre- and postprocessor, a boundary element solver for three-dimensional solids, and a generalized shell analysis solver [27-30]. SIF solutions are obtained using the COD method. Plane strain assumptions are used in the calculation. The second program, Fracture Analysis by Distributed Dislocations in 3-Dimensions (FADD3D) is a weakly singular, symmetric Galerkin BEM for the analysis of linearly elastic, isotropic, three-dimensional solids containing fractures [31,32]. An important aspect of the numerical implementation in FADD3D is the use of a special crack-tip element which has degrees of freedom along the crack front that correspond to the three modes of stress-intensity factors which are solved for directly. The method is applicable to a wide class of fracture problems and has proven to provide highly accurate SIF solutions using relatively coarse meshes. The WFM [16-19] is an efficient and accurate technique for determining three-dimensional SIF solutions. Using this approach a three-dimensional body is decomposed into thin slices in the thickness and width directions. Each slice is assumed to be in a state of generalized plane stress. The three-dimensional effect is accounted for by forces acting on the crack surface due to shear loading between slices and the restraining effect of the uncracked area on the cracked slices. Several investigators have used hierarchical level approaches to study cracks in fuselage shell structure [33-37]. The advantage of a hierarchical level approach is that model development and analysis efforts are simplified by breaking a problem down to manageable levels of relative scale and detail. Boundary conditions at each level of analysis are passed onto subsequent analysis levels. At the highest level, a global analysis is conducted using known prescribed boundary conditions applied to the fuselage which was typically idealized using shell elements to model the skin and beam elements to model the substructure (frames and stringers). The purpose of the global analysis is to obtain accurate stress and displacement fields in the area of interest resulting from the known boundary conditions. These stress and displacement fields are used as boundary conditions in the next level, a submodel that is a dimensional subset of the previous level and is modeled with a more refined mesh with higher substructure detail. Higher order shell elements are typically used to model the substructure. At the final level, a local analysis is conducted on a highly refined mesh focused at the crack tip to determine the SIF solutions. The number of levels used in a hierarchical level approach depends on the complexity and size of the problem being analyzed. A two-level global-local approach was sufficient to obtain accurate results for large cracks terminating in the skin bay region of fuselage structure [36, 37] whereas a three-level global-intermediate-local approach was required to analyze small cracks emanating from rivet holes in fuselage lap joint [33]. In this study, a three-level global-intermediate-local (GIL) hierarchical approach was developed using FEM for the fracture mechanics analysis of cracks in three-dimensional solids. Verification studies of the GIL approach were conducted using a problem consisting of two symmetric cracks emanating from a straight-shank hole under remote tension. First, convergence studies were done to determine the level of mesh refinement needed for the global, intermediate, and local models. Next, the use of conventional and singularity elements in the local model was assessed. The solution obtained from the GIL approach was verified and compared with the solutions obtained by several investigators using a variety of methods including the equivalent domain integral method (DIM), semiempirical SIF equations, the FEAM, the BEM with the crack opening displacement approach (FRANC3D), the BEM with special crack-tip elements (FADD3D), and the three-dimensional Weight Function Method (WFM). Table 1 lists the methods that were compared and the participants who provided the solutions for each method. #### CONFIGURATION AND LOADING The problem analyzed in this study consists of a pair of symmetric elliptical cracks emanating from a straight-shank hole in a plate under far-field tension, figure 1. The half height of the plate (H) and half width (W) were chosen to be large enough to have a negligible effect on the stress-intensity factors (H/W = 2) and the ratio of the straight-shank hole radius to plate width (R/W) was 0.2. The ratio of hole radius to thickness (R/t) was 2. The plate has a modulus of elasticity, E = 1 psi, and Poisson's ratio, v = 0.3. A symmetrical elliptical corner crack configuration was analyzed with a crack depth to plate thickness ratio (a/t) of 0.2 and a crack depth to crack length ratio (a/c) of 0.8. A remote tension load was applied with a constant stress, $S_t = 1.0$ unit force per unit area. #### **DEFINITION OF STRESS-INTENSITY FACTOR** The mode I stress-intensity factor (K_i) at any location along the crack front under tensile loading is given as $$K_{I} = S_{t} \sqrt{\frac{\pi a}{Q}} F_{t} \left(\frac{a}{t}, \frac{a}{c}, \frac{R}{t}, \varphi \right)$$ (1) where the boundary correction factor, F_t (tensile), is calculated along the crack front as a function of the parametric angle. The crack dimensions and parametric angle, φ , are defined in figure 1. The parametric angle is the angle measured with reference to the circle contained within the ellipse defining the crack front. The angle, φ , is measured from the surface of the plate to the boundary of the straight-shank hole. The shape factor for an ellipse, Q, is the square of the complete elliptic integral of the second kind [2] $$Q = 1 + 1.464 \left(\frac{a}{c}\right)^{1.65} \quad \text{for } \frac{a}{c} \le 1$$ $$Q = 1 + 1.464 \left(\frac{c}{a}\right)^{1.65} \quad \text{for } \frac{a}{c} > 1$$ $$(2)$$ #### GLOBAL-INTERMEDIATE-LOCAL HIERARCHICAL APPROACH In the hierarchical approaches, model development and analysis efforts are simplified by breaking a problem into manageable levels of relative scale and detail. Boundary conditions at each level of analysis are passed onto subsequent analysis levels. A three-level global-intermediate-local (GIL) hierarchical finite element approach was used in this study to obtain the SIF solutions for the problem as illustrated in figure 2. The commercially available finite element program ABAQUS 5.6 [38] was used for the analysis. In the first step (global level) of the GIL approach, an analysis of the plate subjected to the prescribed loading conditions was conducted. The crack was modeled in the global level using conventional elements. A typical mesh for the global level is shown in figure 2. Due to symmetry in the geometry and loading, one quadrant of the plate was modeled. A typical mesh for the global model contained 1312 twenty-noded brick elements. Along the top edge, a 1-psi stress was applied. Symmetry boundary conditions were applied as indicated in the figure. In the second step (intermediate level), an analysis was conducted in the high stress gradient region near the straight-shank hole. A refined mesh, shown in figure 2, of the region near the hole was used to accurately capture the stress concentrations. The crack region was modeled in the intermediate level using conventional elements. A typical mesh for the intermediate model consisted of 5764 twenty-noded brick elements. Symmetry boundary conditions were applied to the crack plane. The boundary conditions for the intermediate model were taken from the global model using the submodelling features in ABAQUS. In the final step (local level), a local analysis was conducted of a region around the crack front. A highly refined mesh with elements orthogonal to the crack front was used. The length of the elements along the crack front was less than or equal a/20 where a is the minor crack length of the elliptical crack. Two types of meshes were used as shown in figure 2. The first mesh, containing only conventional elements, consisted of 1728 twenty-noded brick elements. The second mesh, consisting of 1152 twenty-noded brick elements, contained a ring of singularity elements surrounding the crack front. The singularity elements are twenty-noded isoparametric brick elements with one side collapsed along the crack front and with the midside nodes on the element sides adjacent to the collapsed side shifted to the quarter point to obtain the $1/\sqrt{r}$ singularity. In both local meshes, symmetry boundary conditions were applied on the crack plane. The intermediate model using the submodelling features in ABAQUS provided displacement boundary conditions along the perimeter of the local model. The J-integral was calculated along the crack front using the equivalent domain integral (EDI) method. For cases where there is no mixed mode fracture and assuming a plane strain elastic material response, the mode I SIF at any point along the crack front can be calculated from the J-integral as $$K_I = \sqrt{\frac{JE}{I - v^2}} \tag{3}$$ #### **RESULTS AND DISCUSSION** ## CONVERGENCE STUDIES. Convergence studies were done to determine the level of mesh refinement needed for each of the global, intermediate, and local models. Typical results for the convergence study are shown in figure 3 and table 2. Results are presented in terms of the variation of the boundary correction factor, F_t , as a function of the parametric angle, φ , for two meshes of the local model. The first mesh, Mesh A, consisted of 216 elements with 12 elements along the crack front. The second mesh, Mesh B, was much more refined consisting of 1728 elements with 24 elements along the crack front. Both meshes used conventional elements. As shown, the results obtained using the different mesh refinements differed by less than 0.8% indicating a converged solution was obtained. #### CONVENTIONAL VERSUS SINGULARITY. The use of conventional and singularity elements to model the crack front in the local model was compared. The boundary correction factor, F_t , calculated using conventional and singularity elements as a function of the parametric angle, φ , is shown in figure 4 and table 2. The crack front was modeled using conventional elements (Mesh B) and singularity elements (Mesh C). As shown in figure 4, excellent agreement was obtained where the results from the two crack front meshes differed by less than 0.6%. Modeling the crack front using singularity elements has the advantage of capturing the square root singularity and obtaining accurate near-field stresses and displacements. However, the process of forming a singularity element from a conventional brick element by collapsing the side nearest the crack front and moving the midside nodes to the quarter point can be an extremely tedious and time consuming task. Modeling the crack front using conventional elements is much easier and the use of conventional elements in fracture mechanics studies is viable provided that the elements are of proper size (approximate length of a/20) and are orthogonal to the crack front. When the equivalent domain integral method is used to determine the J-integral, it is not necessary to have extremely accurate stress and displacement fields. As the volume contour around the crack front used in the calculation of the J-integral increases, the influence of the high stress and displacement gradients dissipates. ## SOLUTION COMPARISONS. The solution obtained from the GIL approach was verified and compared with the solutions obtained by other investigators using the methods listed in table 1. The following methods were used: the FRacture ANalysis Code in 3-Dimensions (FRANC3D) conducted by Cornell University, the three-dimensional Weight Function Method (WFM) conducted by University of South Carolina, the finite element alternating method (FEAM) conducted by Knowledge Systems, Incorporated, the finite element method (FEM) with the equivalent domain integral integral (DIM) conducted by Northwestern University [7], and the Fracture Analysis by Distributed Dislocation in 3-Dimension (FADD3D) conducted by the University of Texas, Austin. In addition, the semiempirical SIF equation developed at NASA Langely [26] was used in the comparison. For the problem defined in figure 1, the semiempirical equation [26] is given by $$F_{t} = \left(M_{1} + M_{2} \left(\frac{a}{t}\right)^{2} + M_{3} \left(\frac{a}{t}\right)^{4}\right) g_{1} g_{2} g_{3} g_{4} f_{\varphi} f_{w}$$ $$\tag{4}$$ where the parameters in equation 4 are provided in table 4. The results of the various methods are shown in figure 5 and table 3 as boundary correction factors along the crack front as a function of the parametric angle, φ. Excellent agreement was obtained among the methods listed in table 1 as shown in figure 5. The dashed line indicates the result from the semiempirical equation [26]. Results from the FRANC3D, FEAM, WFM, DIM, FADD3D, and GIL were averaged. The results calculated using the semiempirical SIF equation were similar to the average solution. All solutions were within a narrow band of $\pm 3\%$ about the average solution; the $\pm 3\%$ band is shown by the solid lines in figure 5. #### **CONCLUDING REMARKS** A global-intermediate-local (GIL) hierarchical approach was developed using the finite element method (FEM). The objective was to develop and verify the GIL approach by comparing the GIL results to results from various other methods. Using the GIL approach, the boundary correction factors along the crack front were calculated using the equivalent domain integral method. Convergence studies were done to determine the level of mesh refinement needed for the each of the global, intermediate, and local models. The use of conventional elements to model crack front provided the same boundary correction factor results as using singularity elements. For the problem of two symmetric cracks emanating from a straight-shank hole under remote tension, a comparison was made with a variety of other methods: finite element method (FEM) with the equivalent domain integral method (DIM), semiempirical equations, the finite element alternating method (FEAM), boundary element method (BEM) with the crack opening displacement approach (FRANC3D), the BEM using special crack-tip elements (FADD3D), and the three-dimensional Weight Function Method (WFM). Results for all the methods were in excellent agreement and fell within a band of $\pm 3\%$ of the average of all the solutions. These results verified the GIL approach developed in the current study. These results also show that there are a variety of computational methods that can be used to calculate accurate boundary correction factor solutions for cracks in three-dimensional solids. It should be pointed out, however, that these are all sophisticated, complex methods that require a knowledgeable user. Those methods that use a mesh (whether boundary element or finite element methods) also require convergence studies to insure that the mesh is refinement sufficient to obtain the desired accuracy. #### **REFERENCES** - 1. Raju, I. S. and Newman, J. C. Jr., "Methods for Analysis of Cracks in Three-Dimensional Solids," *NASA Technical Memorandum 86266*, July 1984. - 2. Raju, I. S. and Newman, J. C., Jr., "Stress-Intensity Factors for a Wide Range of Semi-Elliptical Surface Cracks in Finite-Thickness Plates," *Engineering Fracture Mechanics*, Vol. 11, No. 4, 1979, pp. 817-829. - 3. Newman, J. C., Jr. and Raju, I. S., "Analyses of Surface Cracks in Finite Plates Under Tension and Bending Loads," *NASA TP-1578*, 1979. - 4. Pickard, A. C., "Stress-Intensity Factors for Cracks With Circular and Elliptic Crack Fronts Determined by 3D Finite Element Methods," PNR-90035, Rolls Royce Limited, May 1980. - 5. Raju, I. S. and Newman, J. C., Jr., "Stress-Intensity Factors for Corner Cracks in Rectangular Bars," *Fracture Mechanics: Nineteenth Symposium, ASTM STP 969*, T. A. Cruse (ed.), American Society for Testing and Materials, 1988, pp. 43-55. - 6. Tan, P. W., Raju, I. S., Shivakumar, K. N., and Newman, J. C., Jr., "Evaluation of Finite-Element Models and Stress-Intensity Factors for Surface Cracks Emanating from Stress Concentrations," *Surface-Crack Growth: Models, Experiments, and Structures, ASTM STP 1060*, American Society for Testing and Materials, 1990, pp. 34-48. - 7. Gosz, M. and Moran, B., "Stress-Intensity Factors Along Three-Dimensional Elliptical Crack Fronts," *DOT Report DOT/FAA/AR-96/97*, May 1998. - 8. Gosz, M. and Moran, B., "Stress-Intensity Factors for Elliptical Cracks Emanating From Countersunk Rivet Holes," *DOT Report DOT/FAA/AR-95/111*, April 1998. - 9. Nishioka, T. and Atluri, S. N., "Analytical Solution for Embedded Elliptical Cracks, and Finite Element-Alternating Method for Elliptical Surface Cracks, Subjected to Arbitrary Loadings," *Engineering Fracture Mechanics*, Vol. 17, 1983, pp. 247-268. - 10. Nishioka, T. and Atluri, S. N., "An Alternating Method for Analysis of Surface Flawed Aircraft Structural Components," *AIAA Journal*, Vol. 21, 1983, pp. 749-757. - 11. Atluri, S. N. and Nishioka, T., "Computational Methods for Three-Dimensional Problems of Fracture," *Computational Methods in Mechanics of Fracture*, S. N. Atluri (ed.), North Holland, Chapter 7, 1986, pp. 230-287. - 12. Tan, P. W., Bigelow, C. A., O'Donoghue, P. E., and Atluri, S. N., "Stress-Intensity Factor Solutions for Cracks at Countersunk Rivet Holes Under Uniaxial Tension," *DOT Report DOT/FAA/CT-93/68*, February 1994. - 13. Cruse, T. A., "Application of Boundary-Integral Equation Method to Three-Dimensional Stress Analysis," *Computer and Structures*, Vol. 3, 1973, pp. 509-527. - 14. Cruse, T. A. and Wilson, R. B., "The Use of Singularity Functions in Boundary-Integral Equation Fracture Mechanics Modeling," *Recent Advances in Engineering Sciences, Proceedings of the 14th Annual Meeting, Bethlehem, PA, 1977, pp. 919-924.* - 15. Heliot, J., Labbens, R. C., and Pellissier-Tanon, A., "Semi-Elliptical Surface Cracks Subjected to Stress Gradients," *Fracture Mechanics, ASTM STP 677*, C.W. Smith (ed.), American Society for Testing and Materials, 1979, pp. 341-364. - 16. Zhao, W., Wu, X. R., and Yan, M. G., "Weight Function Method for Three-Dimensional Crack Problems," *Engineering Fracture Mechanics*, Vol. 34, No. 3, 1989, pp. 593-607. - 17. Zhao, W. and Wu, X. R., "Stress-Intensity Factor Evaluation by Weight Function for Surface Crack in Edge Notch," *Theoretical and Applied Fracture Mechanics*, Vol. 13, 1990, pp. 225-238. - 18. Zhao, W. and Wu, X. R., "Stress-Intensity Factors for Corner Cracks at a Semi-Circular Notch Under Stress Gradients," *Fatigue and Fracture of Engineering Materials and Structures*, Vol. 13, No. 4, 1990, pp. 347-360. - 19. Zhao, W., Newman, J. C., Jr., Sutton, M. A., Wu, X. R., and Shivakumar, K. N., "Analysis of Corner Cracks at Hole by a 3-D Weight Function Method with Stresses From Finite Element Method," *NASA Technical Memorandum* 110144, July 1995. - 20. Raju, I. S. and Newman, J. C., Jr., "SURF3D: A 3-D Finite Element Program for the Analysis of Surface and Corner Cracks in Solids Subjected to Mode I Loadings," NASA Technical Memorandum 107710, February 1993. - 21. Parks, D. M., "A Stiffness Derivation Finite Element Technique for Determination of Crack-Tip Stress-Intensity Factors," *International Journal of Fracture*, Vol. 12, 1974, pp. 487-502. - Hellen, T. K., "On the Method of Virtual Crack Extensions," *International Journal of Numerical Methods in Engineering*, Vol. 9, No. 1, 1975, pp. 187-208. - 23. Shivakumar, K. N., Tan, P. W., and Newman, J. C. Jr., "A Virtual Crack-Closure Technique for Calculating Stress-Intensity Factors for Cracked Three-Dimensional Bodies," *International Journal of Fracture*, Vol. 36, 1988, pp. R43-R50. - 24. Nikishkov, G. P. and Atluri, S. N., "Calculation of Fracture Mechanics Parameters for Arbitrary Three-Dimensional Crack by the 'Equivalent Domain Integral' Method," *International Journal of Numerical Methods in Engineering*, Vol. 24, 1987, pp. 1801-1821. - 25. Shivakumar, K. N. and Raju, I. S., "An Equivalent Domain Integral Method for Three-Dimensional Mixed-Mode Fracture Problems," *NASA Contractor Report 182021*, August 1991. - 26. Newman, J. C., Jr. and Raju, I. S., "Stress-Intensity Factor Equations for Cracks in Three-Dimensional Finite Bodies Subjected to Tension and Bending Loads," *Computational Methods in the Mechanics of Fracture*, S. N. Atluri, ed., Elsevier Science Publishers, 1986, pp. 311-334. - 27. Martha, L. F. C. R., "Topological and Geometrical Modeling Approach to Numerical Discretization and Arbitrary Fracture Simulation in Three-Dimensions," Ph.D. Dissertation, Cornell University, Ithaca, NY, 1989. - 28. Wawrzynek, P. A., Carter, B. J., Ingraffea, A. R., and Potyondy, D. O., "A Topological Approach to Modeling Arbitrary Crack Propagation in 3D," *DIANA Computational Mechanics* '94, G.M.A. Kusters and M.A.N. Hendriks (eds.), Kluwer Academic Publishers, Netherlands, 1994, pp. 69-84. - 29. Wawrzynek, P. A., "Discrete Modelling of Crack Propagation: Theoretical Aspects and Implementation Issues in Two and Three Dimensions," Ph.D. Dissertation. Cornell University, Ithaca, NY, 1991. - 30. Martha, L. F., Wawrzynek, P. A., and Ingraffea, A. R., "Arbitrary Crack Representation Using Solid Modeling," *Engineering with Computers*, Vol. 9, 1993, pp. 63-82. - 31. S. Li and M.E. Mear, "Singularity-Reduced Integral Equations for Displacement Discontinuities in Three-Dimensional Linear Elastic Media," *International Journal of Fracture*, 1998, in press. - 32. S. Li, M.E. Mear, and L. Xiao, "Symmetric Weak-Form Integral Equation Method for Three-Dimensional Fracture Analysis," *Computational Methods Applied Mech. Engrg.*, 151, 1998, pp. 435-459. - 33. Starnes, J. H., Britt, V. O., Young, R. D., Rankin, C. C., Shore, C. P., and Bains, J. C., "Nonlinear Analysis of Damaged Stiffened Fuselage Shells Subjected to Combined Loading," FAA/NASA International Symposium on Advanced Durability and Damage Tolerance, NASA Conference Publication 3274, Part 2, September 1994, pp. 1045-1075. - Zhang, J., Park, J. H., and Atluri, S. N., "Analytical Fatigue Life Estimation of Full-Scale Fuselage Panel," Proceedings of the FAA-NASA Symposium on Continued Airworthiness of Aircraft Structures, *DOT/FAA/AR-97/2*, *I*, ed. C. A. Bigelow, July 1997, pp. 51-62. - 35. Harris, C. H., Newman, J. C., Newman, Jr., Piascik, R. S., and Starnes, J. H., "Analytical Methodology for Predicting Fatigue Damage in Fuselage Structure," Proceedings of the FAA-NASA Symposium on Continued Airworthiness of Aircraft Structures, DOT/FAA/AR-97/2, I, ed. C. A. Bigelow, July 1997, pp. 63-88. - 36. Bakuckas, J. G., Nguyen, P. V., and Bigelow, C. A., "Bulging Factors for Predicting Residual Strength of Fuselage Panels," *Proceedings of the 19th Symposium of the International Committee on Aeronautical Fatigue, ICAF 97*, Edinburgh, United Kingdom 1997, pp. 179-196. - 37. Bakuckas, J. G., Nguyen, P. V., and Bigelow, C. A., "Engineering Fracture Parameters for Bulging Cracks in Pressurized Unstiffened Curved Panels," Proceedings of the FAA-NASA Symposium on the Continued Airworthiness of Aircraft Structures, DOT/FAA/AR-97/2, I, ed. C. A. Bigelow, July 1997, pp. 239-252. - 38. ABAQUS Version 5.6, Hibbitt, Karlsson, and Sorensen (HKS), 1080 Main Street, Pawtucket, RI 02860, USA, 1996. FIGURE 1. PROBLEM DESCRIPTION FIGURE 2. GLOBAL-INTERMEDIATE-LOCAL HIERARCHICAL APPROACH FIGURE 3. CONVERGENCE STUDY COMPARISON OF RESULTS FROM TWO MESHES OF LOCAL MODEL FIGURE 4. COMPARISON OF RESULTS USING CONVENTIONAL AND SINGULARITY ELEMENTS FIGURE 5. COMPARISON OF RESULTS FROM ALL SOLUTION METHODS TABLE 1. STUDY PARTICIPANTS AND METHODS USED | Principle Investigator | Affiliation | Method | |------------------------|---|--| | James Newman [26] | NASA Langley Research
Center (LaRC) | Semiempirical SIF Equation | | Paul Wawrzynek | Cornell University (CU) | The FRacture ANalysis Code in 3 Dimensions (FRANC3D) | | Wei Zhao | University of South Carolina (USC) | Three-Dimensional Weight
Function Method (WFM) | | Daniel S. Pipkins | Knowledge Systems
Incorporated (KSI) | Finite Element Alternating Method (FEAM) | | Brian Moran [7] | Northwestern University (NWU) | Domain Integral Method (DIM) | | Mark Mear | University of Texas, Austin (UTA) | Fracture Analysis by Distributed Dislocations in 3 Dimensions (FADD3D) | | John Bakuckas | FAA William J. Hughes
Technical Center | Global-Intermediate-Local (GIL) | TABLE 2. BOUNDARY CORRECTION FACTORS FROM THREE MESHES OF LOCAL MODEL | Mesh A – Conv. | | Mesh B | – Conv. | Mesh C – Sing. | | | |----------------|---------|------------------|------------------|------------------|----------------|--| | φ | F_{t} | φ | \overline{F}_t | φ | F_{t} | | | 3.008 | 2.740 | 1.464 | 2.741 | 1.464 | 2.713 | | | 6.011 | 2.669 | 2.928 | 2.679 | 2.928 | 2.690 | | | 9.185 | 2.660 | 4.434 | 2.696 | 4.434 | 2.683 | | | 12.344 | 2.637 | 5.940 | 2.670 | 5.940 | 2.660 | | | 15.672 | 2.621 | 7.490 | 2.656 | 7.490 | 2.647 | | | 18.975 | 2.622 | 9.036 | 2.641 | 9.036 | 2.629 | | | 22.436 | 2.617 | 10.625 | 2.630 | 10.625 | 2.621 | | | 25.866 | 2.633 | 12.211 | 2.621 | 12.211 | 2.609 | | | 29.452 | 2.640 | 13.841 | 2.611 | 13.841 | 2.601 | | | 32.985 | 2.666 | 15.465 | 2.607 | 15.465 | 2.594 | | | 36.692 | 2.686 | 17.129 | 2.601 | 17.129 | 2.591 | | | 40.337 | 2.718 | 18.782 | 2.602 | 18.782 | 2.590 | | | 44.157 | 2.750 | 20.485 | 2.597 | 20.485 | 2.586 | | | 47.909 | 2.790 | 22.176 | 2.604 | 22.176 | 2.592 | | | 51.837 | 2.829 | 23.912 | 2.602 | 23.912 | 2.591 | | | 55.713 | 2.879 | 25.645 | 2.611 | 25.645 | 2.599 | | | 59.760 | 2.925 | 27.408 | 2.614 | 27.408 | 2.603 | | | 63.769 | 2.984 | 29.166 | 2.623 | 29.166 | 2.610 | | | 67.970 | 3.040 | 30.963 | 2.631 | 30.963 | 2.620 | | | 72.122 | 3.108 | 32.751 | 2.641 | 32.751 | 2.628 | | | 76.495 | 3.185 | 34.574 | 2.653 | 34.574 | 2.641 | | | 80.837 | 3.248 | 36.386 | 2.665 | 36.386 | 2.651 | | | 85.427 | 3.377 | 38.241 | 2.678 | 38.241 | 2.666 | | | | | 40.082 | 2.696 | 40.082 | 2.681 | | | • | | 41.973 | 2.708 | 41.973 | 2.696 | | | | | 43.847 | 2.731 | 43.847 | 2.715 | | | | | 45.756 | 2.744 | 45.756 | 2.731 | | | | | 47.658 | 2.766 | 47.658 | 2.750 | | | | | 49.611 | 2.784 | 49.611 | 2.770 | | | | | 51.535 | 2.806 | 51.535 | 2.790 | | | | | 53.517 | 2.827 | 53.517 | 2.813 | | | | | 55.477 | 2.852 | 55.477 | 2.836 | | | | | 57.492 | 2.875 | 57.492 | 2.860 | | | 1 | | 59.486
61.531 | 2.901
2.926 | 59.486 | 2.885 | | | | | | | 61.531 | 2.912 | | | | | 63.573
65.656 | 2.955 | 63.573 | 2.937 | | | | | 67.728 | 2.984
3.015 | 65.656
67.728 | 2.969
2.997 | | | ł | | 69.858 | 3.015 | 69.858 | 3.030 | | | | | 71.970 | 3.046 | 71.970 | 3.062 | | | 1 | | 74.150 | 3.115 | 74.150 | 3.100 | | | 1 | | 76.314 | 3.115 | 76.314 | 3.136 | | | 1 | | 78.532 | 3.195 | 78.532 | 3.179 | | | | : | 80.755 | 3.193 | 80.755 | 3.179 | | | | | 83.037 | 3.238 | 83.037 | 3.220 | | | | | 85.314 | 3.310 | 85.314 | 3.302 | | | | | 87.655 | 3.397 | 87.655 | 3.382 | | TABLE 3. BOUNDARY CORRECTION FACTORS FROM A VARIETY OF APPROACHES | | NC3D
CU | | /FM
JSC | 1 | EAM
KSI | 1 | DIM
WU | | DD3D
ITA | |--------|------------|--------|------------|--------|------------|--------|-----------|--------|-------------| | φ | F_{t} | φ | F_t | φ | F_{t} | φ | F_{t} | φ | F_t | | 1.125 | 2.830 | 0.125 | 2.826 | 0.000 | 2.561 | 1.737 | 2.592 | 2.000 | 2.697 | | 5.619 | 2.774 | 5.619 | 2.594 | 5.000 | 2.554 | 3.810 | 2.592 | 4.000 | 2.673 | | 10.211 | 2.703 | 11.322 | 2.493 | 10.000 | 2.556 | 6.303 | 2.570 | 8.000 | 2.649 | | 14.635 | 2.653 | 16.947 | 2.470 | 15.000 | 2.567 | 9.308 | 2.545 | 12.000 | 2.625 | | 18.999 | 2.604 | 22.460 | 2.492 | 20.000 | 2.588 | 12.897 | 2.524 | 19.000 | 2.608 | | 23.288 | 2.613 | 28.065 | 2.518 | 25.000 | 2.619 | 17.213 | 2.511 | 26.000 | 2.620 | | 27.604 | 2.619 | 33.832 | 2.552 | 30.000 | 2.654 | 22.389 | 2.511 | 35.500 | 2.670 | | 31.820 | 2.638 | 39.389 | 2.590 | 35.000 | 2.697 | 28.605 | 2.531 | 45.000 | 2.749 | | 36.037 | 2.672 | 45.041 | 2.644 | 40.000 | 2.748 | 36.058 | 2.578 | 54.500 | 2.850 | | 40.135 | 2.683 | 50.557 | 2.712 | 45.000 | 2.800 | 45.000 | 2.654 | 64.000 | 2.972 | | 44.219 | 2.717 | 56.315 | 2.796 | 50.000 | 2.855 | 55.080 | 2.755 | 71.000 | 3.073 | | 48.179 | 2.746 | 61.919 | 2.882 | 55.000 | 2.914 | 63.146 | 2.864 | 78.000 | 3.192 | | 52.021 | 2.776 | 67.477 | 2.964 | 60.000 | 2.973 | 69.602 | 2.968 | 82.000 | 3.271 | | 55.939 | 2.828 | 75.015 | 3.075 | 65.000 | 3.030 | 74.765 | 3.064 | 86.000 | 3.335 | | 59.742 | 2.860 | 82.536 | 3.240 | 70.000 | 3.088 | 78.891 | 3.150 | 88.000 | 3.374 | | 63.529 | 2.905 | 86.237 | 3.324 | 75.000 | 3.141 | 82.197 | 3.224 | | | | 67.217 | 2.961 | 89.920 | 3.433 | 80.000 | 3.191 | 84.840 | 3.283 | | | | 70.905 | 2.996 | | | 85.000 | 3.238 | 86.950 | 3.324 | | | | 74.599 | 3.061 | | | 90.000 | 3.279 | 88.648 | 3.324 | | | | 78.229 | 3.145 | | | | | | | | | | 81.890 | 3.242 | | | | | | | | | | 85.515 | 3.372 | | | | | | | | | | 89.120 | 3.533 | | | | | | | | | TABLE 4. PARAMETERS USED IN SEMIEMPERICAL EQUATION [26] | Para. | <i>a/c</i> ≤ <i>l</i> | a/c > 1 | |-----------------------|--|---| | M_I | $1.13 - 0.09 \left(\frac{a}{c}\right)$ | $\sqrt{\frac{c}{a}} \left(1 + 0.04 \frac{c}{a} \right)$ | | M_2 | $-0.54 + \frac{0.89}{0.2 + \frac{a}{c}}$ | $0.2\left(\frac{c}{a}\right)^{4}$ | | M_3 | $0.5 - \frac{1}{0.65 + \frac{a}{c}} + 14\left(1 - \frac{a}{c}\right)^{24}$ | $-0.11 \left(\frac{c}{a}\right)^4$ | | gı | $1 + \left[0.1 + 0.35 \left(\frac{a}{t}\right)^2\right] (1 - \sin\varphi)^2$ | $I + \left[0.1 + 0.35 \left(\frac{c}{a}\right) \left(\frac{a}{t}\right)^{2}\right] (I - \sin\varphi)^{2}$ | | g ₂ | $\frac{1 + 0.358\lambda + 1.425\lambda^2 - 1.578\lambda^3 + 2.156\lambda^4}{1 + 0.13\lambda^2}$ | $\frac{1 + 0.358\lambda + 1.425\lambda^2 - 1.578\lambda^3 + 2.156\lambda^4}{1 + 0.13\lambda^2}$ | | g 3 | $\left(1 + 0.04 \frac{a}{c}\right) \left(1 + 0.1(1 - \cos\varphi)^2 \left[0.85 + 0.15 \left(\frac{a}{t}\right)^{0.25}\right]\right)$ | $\left(1.13 + 0.09 \frac{c}{a}\right) \left(1 + 0.1(1 - \cos\varphi)^2 \left[0.85 + 0.15 \left(\frac{a}{t}\right)^{0.25}\right]\right)$ | | g ₄ | $1 - 0.7 \left(1 - \frac{a}{t}\right) \left(\frac{a}{c} - 0.2\right) \left(1 - \frac{a}{c}\right)$ | 1 | | f_{arphi} | $\left[\left(\frac{c}{a}\right)^2 \sin^2 \varphi + \cos^2 \varphi\right]^{0.25}$ | $\left[\left(\frac{c}{a} \right)^2 \sin^2 \varphi + \cos^2 \varphi \right]^{0.25}$ | | $f_{\rm w}$ | $\left[sec\left(\frac{\pi R}{2W}\right)sec\left(\frac{\pi(2R+2c)}{4(W-c)+4c}\sqrt{\frac{a}{t}}\right)\right]^{0.5}$ | $\left[sec\left(\frac{\pi R}{2W}\right) sec\left(\frac{\pi (2R+2c)}{4(W-c)+4c}\sqrt{\frac{a}{t}}\right) \right]^{0.5}$ | | λ | $\frac{1}{1 + \frac{c}{R}\cos(0.85\varphi)}$ | $\frac{1}{1 + \frac{c}{R}\cos(0.85\varphi)}$ | | | | | · | |---|--|--|---| | | | | ٠ | | | | | | | | | | | | - | , | | | | | |